PHENIX WEEKLY PLANNING 8/21/2008 Don Lynch #### Shutdown '08 Schedule RPC Factory: Dark Current test stand in design due 9/30 Mu Trigger FEE upgrade: Station 2/3 scaffolding Done Station 1 scaffolding Done Rack assembly install in North by 8/22, South by 9/30 LV cable prep Done Optical cable prep Done N&S platforms Fabricate & install fabrication complete, North platform is installed, install South by 9/30 (Pearson) Rebuild Bridge & Eyebrow Complete by 9/30 Prep work for platforms (water/elec) in progress finish by 8/22 LV cable installation Sta Station 2 & 3 Done, Sta 1 by 8/29 optical cable installation Sta Station 2 & 3 Done, Sta 1 by 9/15 FEE installation N&S sta's. 1,2 & 3 Sta Station 1 & 2 Done, Sta 3 by 9/15 #### Shutdown '08 Schedule ``` Mu Trigger FEE Upgrade (cont'd): FEE water and dry air installation Starts today finish by 9/30 Install S rack cooling & electric Oct. after CM moves north Install FEE's in MMS for RPC test Oct after CM moves north Rack room electronics, etc. Sep.- Oct. Disassemble station1 scaffold complete by Oct 15 Sep.-Nov. Complete by 11/15 Testing Technical Support 2008 Technical Support 2008 Technical Support 2008 Rack prep RPC protes RPC protes Move shie Sep. RPC proptotype installation: wait for final installation design Prep work move (7) MuID pipes move gap 5 south cable tray Rack prep In progress complete by Aug 29 In progress complete by Sep 30 RPC prototype gas system Move shielding for installation July - Sep [Pearson] RPC prototype cable routing & support Aug - Sep Modify crystal palace & vapor barrier July - Sep [Pearson] RPC prototype install (RPC2 - PHENIX) Sep. - Oct. (RPC3 - C. Pearson) Sep. - Oct. ``` # Technical Support 2008 #### Shutdown '08 Schedule, cont'd ``` RPC proptotype installation (cont'd): Install rack in tunnel south Install bt 9/30 Replace tunnel shielding/Vapor Barrier Nov. [Pearson] Connect electronics/gas Sep. - Nov. MuTr Decapacitations (Sta. 1 N and MMN) North: (Station 1 and 3) done South: targets of opportunity Mike Leitch will be back 9/8/08 Fan Tray maintenance in progress (on going fill-in) Oct. 15 PC1 west work (needs planning) CM Crane Install [postponed indefinitely?] HBD Install Oct 27 DC East?/West Repairs Nov. 15 Remove all inst'n equipment Sta 1 (from south) Remove by 1/15 Sta 2/3 scaffolds Remove by 11/15 Remove by 12/1 all other testing equipment Prep for shutdown 2009 Gap 5 N piping and cable tray re-loc. Oct. - Dec Gap 2 N cable tray & crate re-mounts Oct. - Dec. ``` #### Shutdown '08 Schedule, cont'd 12/22 as required Sep - Oct Prep for run 9 Begin run 9 Prep 12/1/09 Install all lampshades Complete by 11/26 Roll in EC Pink/White/Blue sheets 12/29 Close shield wall 12/31 Close Shield Wall Cryo Start up 1/1/09 Flammable Gas/start shifts 1/11/09 Start physics 1/18/09 End Run 9 6/30/09 Other Work VTX prototype design support done, for now NCC prototype design support In progress finish in Sep HBD support VTX fabrication tooling design VTX installation design Oct - Nov FVTX design/engineering support as required PH ** ENIX #### Shutdown '08 Electrician Work PHENIX electrician needs to install vertical section of cable tray from North Magnet Lampshade to underside of new rack platform. CAD concurrence for construction details (Pearson) is required. COMPLETED MuTrigger LV Rack construction to require 4 man days to complete starting Monday 8/11. See line 5 for update. 2) Install power feeds to RPC north & south tunnel racks from IR power panels. – *Plan is to run the cables from the IR to the North tunnel rack locations. The south RPC rack power can be taken from the existing (spare) breakers in the SMI power panel located on the IR south west wall. These cable runs may take a few days to complete due to new power tray runs required into the tunnel areas.* Not done due to lack of manpower – working on other higher priority items. PHENIX #### Shutdown '08 Electrician Work, Cont'd. - 3) Install new UPS in Gas mixing house. Not done due to lack of manpower working on other higher priority items. - 4) Install <u>power</u> and <u>signal</u> cable tray (ceiling suspended) for new DCM rack row north of existing DCM racks. *on Hold until new floor plan is determined* - 5) Assist in signal and LV cable installation for MuTr/RPC upgrades as necessary. Work in progress Optical and LV cables installed. LV cables (rack end) are coiled on platform deck next to LV rack mount location. Optical patch rack installed with some cables connected into rack. Work on LV rack continues not expected to be completed until later next week. - 6) Upgrade power capacity of Central Magnet power distribution for future bridge rack loads. - a) Remove existing 15KVA transformer and install 45KVA unit. - b) Install new (larger size) power cable from rack room to Central Magnet distribution breaker panels. - This job is on hold. No new racks in CM this year. - 7) Install 120 volt AC power drops into new control room annunciator alarm rack (rack room). Not done due to lack of manpower working on other higher priority items. - 8) Ordering parts for South MuTrigger LV rack. Rack plumbing complete. Internal wiring to start maybe end of next week. - 9) Discussions started with Chi and Steve Boose concerning RPC prototype rack for south tunnel. 8/21/08 #### PHENIX #### New FEE Platforms & Modified Bridge Parts Mike Leitch needs access to eyebrow by 9/8 Replace modified bridge sections by ?? Install new South MuTrggr FEE rack platform by ?? #### MuTrigger FEE Rack Utilities Technical Support 2008 North FEE & Tunnel Electric Supply # MuTrigger FEE Installation Prep North & South Rack Prep # MuTrigger FEE Installation Prep North FEE & Tunnel Electric Supply MuTrgr FEE N Cable routing Technical Support 2008 #### MuTrigger FEE Installation Prep Station 1 cable management planning Station 2 chasis installed # MuTrigger FEE upgrades in MMS in support of RPC prototypes To match absorber and prototype RPC's, we need to install new FEE upgrades in these 5 MuTR FEE's We will develop a plan to access these for installation and testing from a custom work platform (to be designed). Technical Support 2008 #### MuTr Decapacitations MuTr group needs this setup from last year to work on decapacitations in the south magnet # MuTr FEE upgrade status Tsutomu Mibe (KEK) for the onsite upgrade team # Chassis status #### Preparation - Back plane and water leak test completed. - Completed assembling bottom plate and LV cable #### Installation - Completed Station-2 Mount. LV cables are all connected - Station-1 Chassis are mounted except for Octant 7. - Existing Cables are re-arranged for Octant 6 and 8. - Access platform for bottom octant. Engineering Design for Octant 7 to be discussed. - Station-3 Chassis to be Mounted. - Installation of cooling water tubes started. # LV Status - New cable tray was installed. - LV Rack Construction will be completed by Friday. - To be tested with Distributor Boards - Installed to the platform next week - LV cables will be cut and connected to LV rack accordingly. # **Optical Cable** - Completed chain test Station-2 and Octant-1 of Station-3. - Two dead cables were found. Replaced with spare - 5 more trunk cables to be delivered by the end of Aug. - Station-1 cables are being installed. # FEE-ADTX cable - 200 cables (30cm) were arrived on Monday - Completed checking - Swap channels - Dead channels - All passed OK - All mapping tables are available - Ready for installation - Need more 40cm cables for the station 1 installation, but may be available by the end of Sep. # 1008 test bench status - Chassis QA (completed) - MRG-LL1 communication test (completed) - Finalize FPGA design for ADTX (in progress) - ADTX board QA preparation (in progress) - MRG-ONCS (in progress) - GTM-DCMIF (in progress) - FEE-ADTX cable QA (partly done) - DCMIF-DCM communication - Full chain test (ADTX-MRG-DCMIF-DCM) - ADTX board QA # ADTX board production status #### Parts - In hand, for 20 boards - Remaining parts for 200 boards will be available by mid Sep. #### Board production - 20 boards will arrive at KEK in Sep 2nd. Expected to be here in mid Sep. - Remaining board may be produced by the end of Sep(?). #### QA - Burn-in at KEK - Full-QA at RIKEN test bench - Simplified-QA at 1008 test bench # RPC Absorber Concept RFQ placed with CS # RPC3 Final Design - RPC3 final design is based on Prototype D - The corner plates have been modified to allow connections between half octants and lifting - The internal details are the same design, slightly different dimensions - All internal fasteners are M6 - RPC3 final is smaller in OD, and goes down to smaller ID - Smaller ID is a positive feature for installation The fact that the inner diameter is smaller in this design allows a very simple half-octant to half-octant connection that can be reached from inside the tunnel. Threaded rods inserted through aluminum corner blocks connect half octants to each other. The threaded rods can only be inserted from the tunnel side, assuming that the structure is assembled as close to the muon ID steel as possible. (This is only a problem at mezzanine level.) The straight corner block for the half octant boundary The angled corner block for the octant boundary # Lifting horizontally using the final lift lugs # Summary - RPC3 is fully modeled and will have manufacturing drawings shortly - There are still some open installation questions - These pictures will be available on ftp. #### Detector upgrade Rack allotments #### Rack Room Reorganization Inventor model in progress 45 Beware of arachnids! They hide in dark places Waiting to get you. This could happen to you! # Where To Find PHENIX Engineering Info Only 4 more days and 86 more gold medals to go Links for the weekly planning meeting slides, long term planning, pictures, videos and other technical info can be found on the web site: http://www.phenix.bnl.gov/WWW/INTEGRATION/ME&Integration/DRL_SSint-page.htm